Partnerships between Academia and the Pharmaceutical Industry to Advance Green Engineering

C. Stewart Slater and Mariano J. Savelski, Rowan University, Department of Chemical Engineering, Glassboro, NJ

U. S. Environmental Protection Agency - Region 2
New York, NY January 17, 2008

Adapted from the following papers:

Slater, Savelski, Taylor, Kiang, LaPorte, Spangler, "Pervaporation as a Green Drying Process for Solvent Recovery in Pharmaceutical Production," Paper 223f, AIChE Annual Meeting, November 2007

Introduction

- Projects supported by U.S. Environmental Protection Agency – Region 2
- Pollution prevention
 - Green chemistry
 - Green engineering/green manufacturing
 - Sustainable engineering
 - Design for the environment
- Industry-University partnerships
 - Pharmaceutical sector
- Green engineering outcomes
 - P2 reductions
 - Training

EPA Region 2

Serving New Jersey, New York, Puerto Rico, US Virgin Islands and 7 Tribal Nations

Academic-Industrial Interaction

- Three pharmaceutical company partners
 - Bristol-Myers Squibb
 - Novartis
 - Pfizer
- Process case study or problem has a green chemistry and engineering component
- Project outcomes show P2 impact
 - Waste reduced
 - Water saved
 - Energy saved
 - Carbon footprint reduced
 - Cost saved
- "Paper-projects" / design-based, experimentallybased or combination thereof

Pharmaceutical Industry

- Highly regulated
- Long R&D timeline
- Batch processes
- High valued final product
 - API (Active Pharmaceutical Ingredient)
- High E-factor
 - High solvent use and waste generated per final product

Typical Drug Synthesis – "Campaigns"

Multi-step transformations – Intermediate compounds

S = Solvent – vary in number and complexity for each step

R = Reactant – *vary in number and complexity for each step*

I = Intermediate

API = Active Pharmaceutical Ingredient

Solvent Usage

Organic solvents typically make up 60% of raw materials used* Typical solvent usage range is 10 - 800 kg/kg API**

^{*} Jimenez-Gonzalez, C.; Curzons, A. D.; Constable, D.J.C.; Cunningham, V.L. Cradle-to-gate life cycle inventory and assessment of pharmaceutical compounds. Inter. J. Life Cycle Assessment 2004, 9(2), 114-121.

^{**} Slater, C. S.; Savelski, M. J.; Hesketh, R.P. The selection and reduction of organic solvents in the pharmaceutical industry. Abstracts of Papers, American Chemical Society 10th Green Chem. Eng. Conf., Washington, DC, June 2006, American Chemical Society, 10.

Green Engineering Opportunities

- Investigate process early in development
- Green reaction strategies
- Solvent substitution more benign solvents
- Solvent reduction amount and variety
- Novel processes for "waste" purification / recovery
- "Telescoping" to eliminate intermediate isolations

Rowan University Clinics

Modeled after medical schools

- Student-faculty problem solving teams
- Applied research, development, design

- Multidisciplinary
- Two 3 hour labs/wk, 1 hr/wk meeting with professor/industry
- Both semesters of Junior & Senior year and Masters students

NOVARTIS

Rowan's Project Based Curriculum

Clinics

Industry

Clinic Timeline

- Preliminary contact
- Confidential disclosure / IP agreement
- Initial meetings: Rowan faculty/students with Process R&D scientists/engineers
- Clinic partnership agreements
- Set and review project goals/objectives
- Review of process documentation
- Site visit (plant / R&D)
- Weekly project meetings with student team
- Students interact as needed with industry partner
- End of semester presentation to industry partner

Industry Contributions

- Interaction with student team
- Process background and relevant information
- Connections to corporate constituencies, e.g., R&D, manufacturing, EHS
- Pharmaceutical company "culture"
- How industry prioritizes alternative strategies
- Where is the best place to improve a process
- Business sense what will management need to see to make decisions

Student's Needs

- What actually goes on in a plant?
- What are the drivers that affect the evolution of a process?
- What is important and why?
- What are cGMPs and the FDA all about?
- How do we effectively work as a team?
- How do we interact with R&D, engineering, manufacturing, etc?

University's Needs

- "Champion" for green engineering and partnering from industry
- Project matched to faculty and student expertise
- Sufficient resources allocated (time and \$)
- Realistic timelines and expectations
- Reasonable confidentiality agreements presentations/papers
- Projects that 'map' to programmatic goals/objectives, ABET criteria

Bristol-Myers Squibb Case Study "Green Drying" of Solvents

- Partnership with BMS Process R&D (New Brunswick, NJ)
- Integration of pervaporation membrane technology for THF solvent recovery in a synthesis step of a new oncology drug
- Clinic team must make a case based Green Engineering principles and meeting pharmaceutical industry needs
- API is currently in pilot scale production for clinical trials

Solvent issues

- Large solvent use and waste generated
 - Discovery > Pilot plantManufacturing
- Recovery and reuse
 - Azeotropes
 - Multiple solvents
 - Purity required
 - cGMP FDA
 - Processing time
 - Economics

Current Constant Volume Distillation (CVD) Process 68 kg API Batch Pilot-Scale

Pervaporation Technology

- Solvent dehydration / purification
- Azeotrope separations
- Driving equilibrium-limited reactions
- Concentrating organic mixtures
- Examples EtOH, IPA, Acetone, DAA, EtOAc, THF, Pyridine, MEK, BuOH, etc
- Most commercialized Sulzer systems use hydrophilic PVA membranes

Pervaporation Integration

- Coupling PV with distillation takes advantage of the efficiencies both operations
- Typically distillation processes exist as the conventional separation technique
- Eliminates entrainers used with azeotropic distillation
- Reduces energy consumption
- Lowers operating costs
- Easily scalable

Design Proposal CVD-PV Integration

68 kg API Batch Pilot-Scale

Design Analysis

- Model proposed CVD-PV system
 - CVD simulation with PV system model
 - Time, Steam usage, Condenser heat duty, Electricity, Various membrane areas
- Compare CVD to CVD-PV
 - Added PV Utilities
 - Reduction in "Additional THF" entrainer
 - Reduction in waste
- Analyze processes using LCA

Courtesy of Sulzer Chemtech

- Reductions in THF used and waste produced
- Environmental savings
- Cost savings

But this is only one part of story

Environmental Footprint Analysis (LCA)

- Life Cycle Analysis on THF
 - Chemical Tree adapted from Jimenéz-González et al.
 - SimaPro 7.0[®] utilization with additional data sources
- Additional SimaPro analyses
 - Steam inventory
 - Electricity inventory
 - Analysis on common solvents
- Ecosolvent® analysis on waste treatment

LCA System Boundaries

Environmental Footprint Analysis

Pilot Scale

Total CVD Emissions: 6040 kg (89 kg/kg API)

Waste = 23%

THF = 77%

- Total Emission Due to THF Added
- Total Emission Due to Steam
- ☐ Total Emission Due to Waste Treatment

Total CVD-PV Emissions: 243 kg (3.6 kg/kg API)

- Total Emission Due to Steam
- Total Emission Due to Electicity
- ☐ Total Emission Due to Waste Treatment

Economic Analysis Methodology

Capital Investment (\$)	\$560,000
Depreciation Period (years)	10
Minimal Rate of Return (%)	17%
Cost of Membrane Replacements (three 35 m² modules@\$35K/module every 3 years)	\$105,000
Cost of THF (\$/kg)	3.9
Cost of Steam (\$/t)	5.5
Cost of Coolant (\$/kWh)	0.02
Cost of Electricity (\$/kWh)	0.05
Cost of Waste Disposal (\$/kg)	0.43

PV system and membrane information provided by Sulzer, 2007 Cost of THF and Waste Disposal provided by BMS, 2007 Cost of Steam, Coolant, and Electricity estimated from Peters et al. Plant Design Econ Chem Eng, 2003

Economic Analysis

- Not economical at pilot scale
- Economic feasibility TAS=NPV
 - 12,000 kg API/yr
 - 72,000 kg/yr THF or other solvent processed

P2 Summary for 15,000 kg API/yr (91,300 kg THF)

	CVD	CVD-PV	Reduction	% Reduction				
Separation Process								
Process Waste (kg)	132,000	9,700	122,300	92.7%				
Energy (kWh)	45,320	207,100	-161,800	-358%				
Annual Operating Costs (\$/yr)	\$516,000	\$6,850	\$509,150	98.7%				
LCA (THF Production)								
Total Emissions (kg)	1,015,400	0	1,015,400	100%				
Energy, CED (kWh)	4,425,000	0	4,425,000	100%				
LCA (Process Utilities)								
Total Emissions (kg)	4,500	34,000	-29,500	-655%				
LCA (Waste Incineration)								
Total Emissions (kg)	311,000	22,800	288,200	92.7%				
Total Environmental Summary								
Total Pollution (kg)	1,330,900	56,800	1,274,100	95.73%				
Total Energy (kWh)	4,470,000	207,118	4,262,882	95.37%				
CO ₂ Emissions reduction (kg)			1,119,000	95.5%				

^{*}Baseline of THF Production is the "Additional THF entrainer" and Total Pollution includes all waste and emissions

Summary and Future Plans

- Preliminary design calculations indicate CVD-PV is cost effective and environmentally sound
- Recommendation for BMS to engage vendor in further discussion
- PV approach could replace "Dean Stark" solvent drying on manufacturing scale
- Applicability to other drug API campaigns and solvents

Benefits of Partnership

- Publicity/community relations
- **Exchange of new Green Engineering ideas**
- Industry validates approaches to **Green Engineering**
- New engineers graduate with knowledge in Green Engineering and pharma industry culture
- University develops expertise to advance state-of-the-art in Green Engineering

Engineering News

Chemical Engineering Team Works with Bristol-Myers Squibb on Cancer Drug

THE PRESS OF ATLANTIC CITY

SATURDAY, JANUARY 14, 2008

Rowan students help make drug production greener

Acknowledgements

Bristol-Myers Squibb

San Kiang

Thomas LaPorte

Lori Spangler

Stephan Taylor

Rowan University Students

Timothy Moroz
Colleen McGinness

U.S. EPA Region 2

Grant NP97257006-0

Advancing P2 in Pharmaceutical Manufacturing

2008 AIChE Annual Meeting

Topical Conference

Green Engineering and Sustainability in the Pharmaceutical Industry

Philadelphia, PA

November 16-21, 2008

Green chemistry & engineering and sustainability are important and timely issues in the pharmaceutical industry. This topical program provides a forum for the discussion of challenges and opportunities which would enable the transition to a sustainable future. These exist in both R&D and manufacturing activities for the API and the finished drug formulation. We expect this topical to be a forum for the exchange of new concepts and ideas between the stakeholders from industry, academia and government. Papers in all areas related to this field are welcome. Requested topics include: benign / safer solvents and recovery practices, batch to continuous processing, pharmaceutical environmental metrics / LCA, green reactions, enzymes and biocatalysis, green and novel separations and methods, commercializing green technology, making the business case for sustainability, sustainable downstream bioprocessing, green engineering with particle technology, green design issues in manufacturing facilities, quality by design, benign by design, PAT, incentives to promote green engineering in the pharmaceutical industry, government programs and partnerships.

Abstract submissions begin January 15 and end May 14, 2008. Submit electronically through www.aiche.org/Conferences/AnnualMeeting/index.aspx

Go to the Topical Conference session of interest.

Questions about submitting an abstract? Please contact one of the organizers or session chairs.

Organizers: Robert Hesketh (hesketh@rowan.edu), Mariano Savelski (savelski@rowan.edu), C. Stewart Slater (slater@rowan.edu), Rowan University

Co-Organizers: David Constable, GlaxoSmithKline and Ann Lee-Jeffs, Johnson & Johnson

Sponsored in part by a grant from EPA Region 3: X9-97348001-0

2008 AIChE Annual Meeting

• Green Engineering Topical Session Listing

Session	Chair		Co-Chair	
Batch to Continuous Pharmaceutical Processing Challenges	Daniel R. Pilipauskas, Pfizer	daniel.pilipauskas@p fizer.com	Fernando J. Muzzio, Rutgers	muzzio@soemail.rutgers.e du
Benign / Safer Solvents in Pharmaceutical Processing	David J. C. Constable, GSK	David.c.constable@g sk.com	Sanjeev Katti, Genzyme	sanjeev.katti@genzyme.co m
Government Programs and Partnerships	Nhan Nguyen, EPA	nguyen.nhan@epa.g ov	Richard E. Engler, EPA	engler.richard@epa.gov
Green Engineering and Sustainability in the Pharmaceutical Industry	Robert P. Hesketh, Rowan	hesketh@rowan.edu	Mariano J. Savelski, C.Stewart Slater, Rowan	savelski@rowan.edu, slater@rowan.edu
Green Reactions in the Pharmaceutical Industry	Kim Albizati, BioVerdant	kim.albizati@bioverd ant.com	Sanjeev Katti, Genzyme	sanjeev.katti@genzyme.co m
Green Separations in the Pharmaceutical Industry	Alexander J. Marchut, Brsitol-Myers Squibb	alexander.marchut@ bms.com	Mahmoud El-Halwagi, Texas A&M Univ	el-halwagi@tamu.edu
Pharmaceutical Environmental Metrics /	Concepcion Jimenez- Gonzalez, GSK	conchita.j.gonzalez@ gsk.com		
The Business Case for Sustainability in the Pharmaceutical Industry	Ann Lee-Jeffs, Johnson & Johnson	aleej@corus.jnj.com	John Leazer, Merck	john_leazer@merck.com

